The Development of a Water Quality Monitoring Protocol at Caddo Lake, a Ramsar Wetland

Conference Paper: Communities Working for Wetlands Alexandria, Virginia, May 7-9, 1997

Roy Darville and Dwight Shellman
East Texas Baptist University and Caddo Lake Institute

Introduction

Caddo Lake, a forested bald cypress wetland, is located in northeast Texas and northwest Louisiana. In recent years the lake has enjoyed increased attention and protection. The lake has been classified as a Resource Category 1 Habitat by the U.S. Fish & Wildlife Service and in October, 1993, 6500 acres was declared the U.S.'s 13th Wetland of International Importance by the Ramsar Convention (Fig. 1). Caddo Lake Institute (the "Institute") supported the nomination of Caddo Lake as a Rarnsar wetland. The Rarnsar Convention is an intergovernmental treaty that provides a framework for international cooperation for the conservation of wetland habitats. Currently, 101 countries are members of the convention with 872 wetlands world-wide designated as Ramsar wetlands. The Caddo Lake Ramsar wetland is a wildlife management area managed by the Texas Parks and Wildlife Department.

Though Caddo Lake has a surface area of over 30,000 acres, it is shallow with an average depth of one meter and maximum depth of about three meters. There are three major habitat types at Caddo Lake -- riverine, wetland, and open water. Approximately one-third of the Iake is dominated by a bald cypress swamp, while the remainder is more open water with interspersed baldcypress islands. The riverine habitat is represented by several major tributaries that enter the lake from the north (Kitchen Creek and James Bayou), west (Big Cypress Bayou), and south (Harrison Bayou), At the east end of the lake is a US. Army Corps of Engineers constructed dam which maintains the water at 168.5 feet above MSL. Recent studies of the lake and its watershed by the Texas Parks and Wildlife Department (Campo, 1986), U.S. Fish and Wildlife Service (Cloud, 1993) and the Institute (Shellman and Darville, 1995) suggest that the lake supports a very high biodiversity. The lake is also important in the region for economic benefits gained from tourism, nature-related activities, hunting, fishing, and other activities.

Monitoring of Caddo Lake

During the past 50 years sporadic ecological monitoring has occurred at Caddo Lake by state (Texas Natural Resources Conservation Commission, Louisiana Department of Environmental Quality), national agencies (U.S. Environmental Protection Agency, U S

Army Corps of Engineers, U.S. Geological Survey, National Wetlands Research Center), and universities (East Texas Baptist University, Wiley College, Stephen F. Austin State University, and Louisiana State University in Shreveport), and the institute. The only consistent monitoring by agencies has been water quality by the Texas Natural Resource Conservation Commission (TNRCC, 1995) but this is generally done only once per year at only one open water site.

In addition to water quality monitoring, personnel from the National Wetlands Research Center and the Institute began a bald cypress monitoring project three years ago at the lake (Keeland et al. 1996). Since the 1940s Texas Parks and Wildlife Department fisheries personnel have done fish species and creel surveys, but due to funding limitations, these are done on an irregular basis. Recently annotated checklists for the birds (Ingold, 1995) amphibians and reptiles (Hardy, 1995) have been prepared for the Caddo Lake watershed in Texas and Louisiana. Only in the past several years has an extensive floristic study of the lake been done. Botanists fi-om Stephen F. Austin State University identified 450 species of herbaceous and woody plants in Caddo Lake State Park and Wildlife Management Area (Hine and Van Kley, 1994).

Monitoring of Ramsar wetlands to detect ecological change is recommended by the Ramsar Convention (Davis, 1994). Resolution VI. 1, adopted at Brisbane, Australia in March 1996, calls on contracting parties to support the development of early warning systems for detecting, and initiating action in response to change in ecological character of Ramsar wetlands, The resolution goes on to require that change in the ecological character of a listed site should be assessed against the baseline status presented in the Tnformation Sheet on Ramsar Wetlands. This assessment should be linked to the Ramsar criterion or criteria fulfilled by the site at the time of Ramsar designation. An effective monitoring program is a prerequisite for assessing whether or not a wetland has undergone a change in its ecological character, The Ramsar Convention does not specify how wetlands are to be monitored but does provide a framework for monitoring. The framework consists of a series of logical steps that can be used to design a monitoring program based on particular circumstances and needs. Additional guidance on monitoring is found in Ran-tsar Resolution 5.6 from the Kushiro Conference of the Parties in 1993.

A monitoring program that is designed to detect ecological change can be used to suggest that a wetland be placed on the Montreux Record of the Ramsar Convention. The Montreux Record, adopted in 1990 at the Fourth Conference of the Contracting Parties held in Montreux, Switzerland, is a register of wetland sites on the List of Wetlands of International Importance where changes in ecological character have occurred, are occurring, or are likely to occur as a result of technological developments, pollution or other human interference. The purpose of the list is to identify Ramsar sites that are in need of corrective action.

As can be seen from the history of Caddo Lake monitoring, governmental agencies can only sporadically monitor the Caddo Lake watershed due to limited funding and personnel. Therefore, other groups must take on this challenge. At the Sixth Conference

of the Contracting Parties at Brisbane, Australia, Resolution VI 19 was adopted which supports the need for and enlargement of wetland education and public awareness. The resolution affirms that education and public awareness are essential instruments for successful and sustainable wetland management. Also during the Sixth Conference Recommendation 6.3 noted that the Technical Session on community-based management held in Brisbane disclosed several promising non-government organization models for active and informed participation of local people in the wise-use of their resources, such as those initiated by the Caddo Lake institute in the United States. Because of the monitoring mandate from the Ramsar Convention and the problem of sporadic monitoring, the Institute has decided to take a leadership role in the monitoring of Caddo Lake and in wetland education of the local public.

From its inception, the Institute has supported the creation of a basin-wide water quality monitoring network conducted by the academic members of the Institute. These members include Marshall High School, Karnack High School, Texarkana College, Panola College, East Texas Baptist University, Wiley College, and Louisiana State University in Shreveport. Initially this took the form of academic monitoring which used protocols capable of application in an education program. These protocols include: Texas Watch Program, Issac Walton League Save Our Streams Program, and Project GREEN.

WaterL A MOO allitya n d Mothiteorin Ige x a s W a t c h

In order to routinely monitor the water quality at Caddo Lake, the Institute began the Lake Monitoring Program (LAMOP) in 1994 under the direction of Mike Buttram, a chemistry professor at Texarkana College. He was responsible for setting up the water monitoring network, training volunteer monitors, and finding appropriate sites for monitoring. The first sites monitored were at Caddo Lake State Park and at various marinas and restaurants along the lake shore. Selection of sites was difficult because the area around the lake is almost completely privately owned. Also, at this time the Institute did not own a boat so monitoring the open water was not generally possible.

For routine water quality monitoring the Institute adopted the state sanctioned Texas Watch Program for chemical water testing, which is a state-wide volunteer program for the monitoring of all types of water bodies. Monitoring began in the summer of 1994 and LAMOP has now been conducted monthly for almost three years. Twenty-nine sites are currently monitored, however the number and location of sampling sites has varied over time depending on the number and interests of the volunteers. Recently, there has been increased attention paid to quality assurance/quality control with the result that annual QA/QC workshops are held. The Institute financially supports LAMOP by providing the test kits, paying for the training of volunteers, reimbursing for travel expenses, and paying a minimum wage stipend for time spent monitoring.

The Texas Watch program uses field kits produced and sold by the LaMotte Chemical Company for \$275. At each sampling site various observations are recorded and surface water is tested. Tests included in the kit include temperature, dissolved oxygen, pH, conductivity and the Secchi disk depth. These tests monitor key water quality parameters,

but the number and quality of tests is limited. In order to have a more complete chemical monitoring program, the institute soon added several additional tests including alkalinity, carbon dioxide, nitrate, ammonia, phosphate, sulfide, zinc, copper, and turbidity. These water test kits are also purchased from LaMotte Chemical Company for approximately \$40 per kit.

Table 1 shows a summary of the LAMOP data from 19 stations for July 1994 through June 1996. All stations are located along the lake's shore and not every station has received the same intensity of monitoring. These data are within natural ranges for water parameters in east Texas and reveal no specific water quality problems. One of the limitations with this approach is that most of the tests are based on the development of a color in a test solution and the subsequent comparison to a standard color chart. Color discrimination by different observers can be highly variable. Also, the natural level of many of these chemicals is very low, which in many cases (e.g. nitrate-nitrogen, sulfide, copper, and zinc) are often below the detection limits of the test kits. Thus, much of the water quality data would not be regarded as scientifically valid, although it has "presumptive" value. For example, it might provide data that suggests the need for a more rigorous monitoring program.

LAMOP Biomonitoring

To complement the chemical monitoring program, the Institute has adopted two biomonitoring protocols: benthic biodiversity and fecal coliform bacteria. Benthic macroinvertebrates are monitored using a protocol from the Issac Walton's Save Our Streams; program. The protocol involves sampling of benthic macro-invertebrates using 'D'-frame nets at each sampling site four times per year The protocol requires the volunteer to sample the lake substrate and as randomly as possible pick out and identify as many organisms as possible in a 20 minute time period. The benthic biomonitoring results in the assignment of a semi-quantitative water quality index of excellent, good, fair, or poor to each site. Results from this biomonitoring program are shown in Table 1 and indicate that the sampled water reflects fair to good water quality. Two problems with this approach have been noticed: (1) the protocol was designed for use in streams, thus many of the organisms found in Caddo Lake were not on the Issac Walton water quality list; and (2) because there is no pre-determined number of organisms to sample, some volunteers put more effort into the work than others which results in uneven sampling efforts

Coliform bacteria monitoring, based on the scientifically rigorous protocol of the American Public Health Association, was begun in the fall of 1994 by Roy Darville and an undergraduate student at East Texas Baptist University of Marshall, Texas (Darville and Brock, 1995). Monitoring was done at 10 lake sites for total coliforms, fecal coliforms, and fecal streptococci. In order to meet State of Texas standards, each site was sampled five times within a 30 day time period. Personnel from Wiley College of Marshall, Texas, led by Alexandrine Randriamehefa took over this monitoring in the spring of 1995 (Randriamehefa, 1996) This protocol remained in place for over one year Results from Dr Randriamehefa's work are show in Table 1 and in Figure 2. During this time period

the mean of all stations except one exceeded the State of Texas criterion of 200 colonies per 100 ml Highest fecal coliform levels were found during the late summer and early fall, Fecal coliform monitoring indicates that a significant coliform problem exists in certain areas of the lake This type of monitoring is expensive, reflects only shoreline conditions, and is limited to the identification of only one type of pollution.

Specific chemical pollutants in the lake have been monitored recently by the Institute (1995) and by various agencies: Texas Natural Resource Conservation Commission (Crowe, 1997), Louisiana Department of Environmental Quality (Cormier, 1996) U.S. Geological Survey (1996), and the U.S. Army Corps of Engineers (1994). These groups examined surface water and/or sediment in Caddo Lake and in Harrison Bayou which empties into Caddo Lake. For example, the Texas Department of Health issued a fish consumption advisory for Caddo Lake during January, 1995. The advisory recommends that people do not consume largemouth bass greater than 18 inches in length, or freshwater drum of any size from Caddo Lake due to elevated mercury concentrations. Other chemicals of concern are: heavy metals such as arsenic, barium, cadmium, nickel, and zinc; organic compounds such as trichloroethene, dichloroethene, vinyl chloride, and acetone; and several pesticides. These studies suggest that chemical pollution of Caddo Lake may be a significant ecological and human health issue. Thus, over the past few years some data for chemical pollutants have become available for a few areas of Caddo Lake. However, there needs to be a more systematic, rigorous sampling approach so that all areas of the lake are examined and long-term trends can be identified.

Conclusions Drawn from LAMOP

LAMOP has provided monthly water quality data for almost four years. This monitoring has been highly successful in the educational aspect in that over 100 local citizens have been trained to use the Texas Watch protocol throughout the Cypress Basin. DR. Buttram's efforts received special recognition in 1997 when the Texas Watch organization named rhe Institute as an "outstanding lead partner" and gave special recognition to two of the Institute's public school teachers. However, the utility of the data for determining water quality at Caddo Lake is limited. For instance, all of the sites that have been monitored so far are located along the shoreline. In a lake that is as large and as hydrologically complex as Caddo Lake, there is a significant need for sites located in the open water and in areas where specific water quality questions need to be answered. Second, many of the kits used in the chemical testing are not sensitive enough to detect small changes in surface water quality. In many cases the test results are below detection limits. More sensitive analytical methods for metals and nutrients were needed in order to more accurately monitor these chemicals of concern While the academic monitoring has presumptive value, there was a growing recognition by the Tnstitute that it is not comprehensive or rigorous enough to satisfy the requirements of Resolution VI. 1. Therefore, the Institute proceeded to develop a need for a more comprehensive, rigorous water quality monitoring approach.

Accordingly in 1996 the Institute assembled a discussion group of scientists for the purpose of designing a more comprehensive and rigorous monitoring protocol. Participants included, Dwight K. Shellman, President of the Institute, Roy Darville of

East Texas Baptist University, Alexandrine Randriamehefa of Wiley College, Mike Buttram of Texarkana College, James B. Johnston and Carroll Cordes of the National Wetlands Research Center, Virginia Engel of USGS-BRD, and Tom Hardaway of the Louisiana Department of Environmental Quality. As a result of this dialog an initial design was created for the first Caddo Lake Institute Protocol (CLIP) for Rapid Intensive Biomonitoring (RIB).

Development of CLIP/RIB

In order to address these concerns a more advanced intensive monitoring protocol (CLIP/RIB) has been developed. Two chemical sampling programs have been designed with the assistance of Virginia Engel of the USGS-BRD. The first sampling program was designed to answer the question: How does the water quality of Caddo Lake vary seasonally and how can we identify long-term trends in improvement or degradation of water quality at representative sites within Caddo Lake? Starting in February 1997, four open water sites are being sampled monthly (Fig. 3). These sites were chosen based on prior knowledge of the sites' ecology, limnology, and pollution status. Big Cypress Bayou and James Bayou were chosen because they represent the largest inflows into the lake. Harrison Bayou has several known pollution problems, and the mid-lake site represents the deepest area of the lake. In addition all of these sites have on at least one previous occasion been sampled by the Texas Natural Resources Conservation Commission, which allows for some data comparison.

The second program is attempting to answer the question: What is the overall condition or health of Caddo Lake from a water quality perspective? In order to answer this question all areas of the lake will be sampled using a design similar to that of the Environmental Monitoring and Assessment Protocol (EMAP). EMAP was originally developed by the USEPA to provide improved information on the current status of, and long-term trends in the condition of the nation's ecological resources. EMAP for surface waters incorporated the random selection of lakes in a specific region of the country and the intensive monitoring of those lakes. From the monitoring of these lakes, conclusions could be drawn about the environmental status of lakes in the entire region (Larsen and Christie, 1993).

In the case of Caddo Lake we are monitoring only one lake and its wetlands, so we modified EMAP to accommodate our specific needs. Using a LANDSAT base map of Caddo Lake and National Wetlands Inventory data, a geographical information system (GIS) was used to divide the lake into three habitat types: riverine, wetland, and open water (Figs 4,5,6,7). Within each habitat type equal-sized hexagons were created where each habitat type used a different sized hexagon. From the hexagons thirty random generated sampling points were derived for each habitat type. The sampling stations were then superimposed over the base map and plotted These ninety sites will be monitored during a two or three week period this summer, typically the time when a lake's water quality is at a minimum.

For both the monthly monitoring program and the intensive summer monitoring program, the following water quality parameters will be tested at the surface and bottom of each site: water temperature, dissolved oxygen, carbon dioxide, pH, alkalinity, conductivity, chloride, total solids, suspended solids, dissolved solids, hardness, nitrate, ammonia, total phosphorus, reactive phosphorus, Secchi disk depth, true color, apparent color, turbidity, chlorophyll a, and biological oxygen demand (BOD). All sampling and testing will follow USEPA. or APHA approved methodology with appropriate QA/QC procedures. Appropriate blanks and standards are run monthly. Sample preservation follows APHA guidelines, which includes cooling the water samples to 4°C and in some cases preservation with sulfuric acid. All tests are run within 48 hours of sampling.

Biomonitoring

CLIP/RIB will now use the USEPA's Rapid Biomonitoring Protocol (Plafkin et al. 1995), instead of the Issac Walton League's protocol. This will result in a much better estimation of water quality using benthic macroinvertebrates. Five benthic samples are being taken quarterly at the same four open water sites using a petite Ponar dredge. Samples are preserved with formalin until analyzed in the laboratory.

Biomordtoring using fecal coliform bacteria will continue with monthly sampling at the surfaceland bottom of each site. The protocol will follow rigorous APHA methods.

Data Management and Analysis

Data will be entered into an Excel spreadsheet, mapped into a GIS (ArcView 2), and subjected to statistical analysis by SPSS, a statistical software package. Differences among the four monthly sites and between the surface and bottom will be determined, Seasonally and long-term trends will be analyzed following an USEPA method (Recklow et al. 1995). Also, the Project GREEN water quality index (WQI), derived from the National Sanitary Foundation, will be calculated for each site (Mitchell and Stapps, 1995). Nine tests are conducted: dissolved oxygen, fecal coliforms, pH, 5-day biochemical oxygen demand (BOD), change in water temperature, total phosphate, nitrate, turbidity, and total solids. The index results in a water quality assessment of excellent, good, fair, or poor. This index is used nationwide by many volunteer groups which allows for easy comparison and communication of results.

Results from the first three months of CLIP

Monitoring has been completed at the four fixed stations for the months of February through April Results for water quality parameters are summarized in Table 2. Virginia Engel of USGS-BRD has assisted with some of the statistical analysis. One-way ANOVAs performed on the physicochemical parameters found that 10 of the 25 parameters measured were statistically significant between the stations at the a=0.05 level. Independent samples t-tests comparing the surface and bottom means for all parameters across all four months resulted in no statistical differences, thus the water column during February - April was fairly homogenous. This result was expected because the region has experienced above normal rainfall and winds during these months which serves to thoroughly mix the water column. Bonferroni's multiple range test of the

parameters by site shows that the Harrison Bayou site is significantly different from the other three sites. Most of the statistically significant parameters are indicators of poor water quality: low dissolved oxygen, high ammonia, high nitrates, high color, and high fecal califorms. In addition, several parameters exceed State of Texas or federal surface water quality criteria. After more data is collected, trend analysis will be conducted to examine for long-term trends.

The first benthic sampling was conducted in April at all four open water sites. Tdentification of the benthic macroinvertebrates resulted in the identification of 30 taxa and 564 individuals (Table 2). The fauna was dominated by tolerant species of oligochaetes, leeches, amphipods, and chironomids. Preliminary results suggest that the water quality at Harrison Bayou is significantly worse than at the other three sites. Additional analyses of this data will occur at a later date.

Monitoring Costs

The Institute has made a substantial financial investment in the design and implementation of this intensive monitoring design. The data below shows most of the costs incurred to date.

16' Go-Devil boat, trailer, 25 hp motor, accessories	\$7200
multiparameter water quality meter (Yellow Springs Instrument Co.)	\$3000
water test kit (model DREL/2010, Hach Company)	\$2300
turbidimeter (model 2100P, Hach Company)	\$ 900
fecal coliform equipment: oven, filtration apparatus, vacuum pump,	\$2500
and supplies (Hach Company)	
Ponar dredge and benthic sampling supplies (Forestry Suppliers Co.)	\$ 600
water and benthic sample bottles (Hach Company)	\$ 500
water sampler (Forestry Suppliers Co.)	\$ 200
chemicals, glassware, etc.	<u>\$ 500</u>
	\$17,700

labor (field work, lab analysis, and data management and analysis): 30 hours/month

Future Monitoring

In addition to chemical and biological monitoring of water quality, future CLIP plans call for the idetermination of specific pollutant concentrations including endocrine disrupters, monitoring of the bird life, and monitoring the unique ecological features of Caddo Lake. in water, sediment, fish, and possibly other biota. This monitoring of toxic chemicals is based on Ramsar Recommendation 6.14 on toxics in wetlands. This recommendation calls on contracting parties to determine how these chemicals are effecting the ecological character of the wetland. Sampling of these chemicals will follow EPA or APHA approved procedures. Specific chemicals (heavy metals, pesticides, priority pollutants) will be chosen based on the results of prior screening by various agencies. The laboratory analysis; for these pollutants is beyond the present capabilities of the Institute, therefore

this analysis will be contracted out to agency partners or private laboratories. In addition, because: Caddo Lake was designated as a Ramsar wetland because of its bird life and unique ecological character, the Institute will develop monitoring protocols in support of Resolution VI. 1.

PRINT TIME JUL.16. ": 45,F'M

References

Caddo Lake Institute. 1995. Water Quality Reference Materials Notebook. Caddo Lake Institute* Aspen, Colorado.

Campo, Joseph J. 1986. The Big Cypress Wildlife Unit: A Characterization of Habitat and Wildlife. F.A. Series No. 25. Texas Parks and Wildlife Department: Austin, Texas

Cloud, Tom. 1995 A Characterization of Habitats and Fish and Wildlife Management Opportunities at Cypress Bayou Basin, Texas and Louisiana. U.S. Fish and Wildlife Service: Arlington, Texas.

Cormier, Kirk A. 1995. Mercury Levels in Largemouth Bass *Micropterus salmoides* in Twelve North Louisiana Lakes. Louisiana Department of Environmental Quality: Monroe, Louisiana.

Crowe, Arthur L. 1996. A Survey of Mercury Concentrations in the Cypress Creek and Upper Sabine River basins of Northeast Texas. Texas Natural Resource Conservation Commission: Austin, Texas.

Crowley, C.M 1993. A Study of the Ecological Integrity of Caddo Lake Texas and Louisiana. Stephen F. Austin State University; Nacogdoches, Texas,

Darville, Roy G. and G. Brock. 1994. Fecal Coliform Contamination in Caddo Lake, Texas. East Texas Baptist University; Marshall, Texas.

Davis, T.J. (ed.) 1994. The Ramsar Convention Manual: A Guide to the Convention on Wetlands of International Importance especially as Waterfowl Habitat. Ramsar Convention Bureau: Gland, Switzerland.

Hardy, Laurence M. 1995. Checklist of the amphibians and reptiles of the Caddo Lake watershed in Texas and Louisiana. Louisiana State University: Shreveport, LA.

Hine, Doug and J. E Van Kley 1994. Preliminary checklist of the vascular plants of Caddo take State Park and Wildlife Management Area: Stephen F. Austin State University; Nacogdoches, Texas.

Ingold, James L. 1995. Checklist of the birds of the Caddo Lake Watershed in Texas and Louisiana. Louisiana State University in Shreveport Shreveport, LA.

Keeland, B.D., M.A. Townson, and J.A. Allen. 1996. Effects of flooding and herbivory on baldcypress seedlings planted at Caddo Lake, TX: First year results. Pages: 44-48, in K.M. Flynn (ed.) Proceedings of the Southern Forested Wetlands Ecology and Management Conference. Consortium for Research on Southern Forested Wetlands, Clemson University, Clemson, South Carolina.

Larsen, David P. and S.J. Christie, eds. 1993. EMAP-Surface Waters 1991 Pilot Report. EPA 620/R-93/003.

Mitchell, Mark and William Stapp. 1995. *Field Manual for Water* Quality Monitoring, 9th Ed. Thomson-Shore Printers: Dexter, Michigan.

Plafkin, James L., M. Barbour, K. Porter, S. Gross, and R. Hughes. 1989. *Rapid Bioassbsment Protocols_for Use in Streams and Rivers: Benthic Macroinvertebrates and Fish* EPA 440/4-89-00 1.

Randriamehefa, Alexandrine. 1996. Fecal Coliform Results from Caddo Lake. Wiley College:: Marshall, Texas.

Recklow, K.H., K. Kepford, and W. Warren Hicks. 1995. *Statistical Methods for the Analysis of Lake Water Quality Trends*. EPA-84 1-R-93-003,

Shellman, Dwight K. and R. Darville. 1995. Initial Species Inventory for Longhorn Army Ammunition Plant, Kamack, Texas. Caddo Lake Institute: Aspen, Colorado.

Texas Natural Resources Conservation Commission. 1995. Water Quality Data for Caddo Lake. TNRCC: Austin, Texas.

US Geological Survey. 1996. Water Resources Data, Texas, Water Year 1996. USGS: Austin, Texas.

US Army Corps of Engineers. 1994. Red River Waterway Project Shreveport, LA to Daingerfield, TX Reach Reevaluation Study In-Progress Review. USACE: Vicksburg, Mississippi.

US Environmental Protection Agency. 1977. National Eutrophication Survey. Report on Caddo take: Caddo Parish, Louisiana, Marion and Harrison Counties, Texas. USEPA: Las Vegas, Nevada.

Williams, Christy, J. Vincentz, and K. Firehock. 1996. *Handbook for Wetlands Conservation and Sustainability*. Issac Walton League of America: Gaithersburg, Maryland.

List of Figures (figures available upon request)

- Fig. 1. Caddo Lake's Ramsar Wetlands of International Importance as of May, 1997 (designated or nominated)
- Fig, 2. 'Vicinity and Site Location Map for Caddo Lake.
- Fig. 3. Geometric Mean of Fecal Coliforms from January 11 to December 7, 1995.
- Fig. 4. Matrices for Caddo Lake Wetland Sample Sites.
- Fig. 5. Matrices for Caddo Lake Riverine Sample Sites.
- Fig. 6. Matrices for Caddo Lake Open Water Sample Sites.
- Fig. 7. Caddo Lake Sampling Scheme -- Wetland, Riverine, and Open Water Habitats.

List of Tables.

- Table 1. Summary of Results for LAMOP at Caddo Lake, July 1994 June 1996.
- Table 2. Benthic Biomonitoring at Caddo Lake, April 1997.

Figure 2. Vicinity and site location map for Caddo Lake.

Geometric Mean of Fecal Coliforms

Map by Becky Gullette, Panola College; July 1996
Analysis by Dr. Roy Darville, East Texas Baptist University
Sample site coverages created by John Bryan, Panola College
Other coverages courteey of The National Biological Service

and The Caddo Lake Institute

Summary of Results for LAMOP at Caddo Lake, July 1994 - June 1996

Fecal coliform (colonies/100 ml) 5	Benthic macro- invertebrate		Zinc (mg/l)		Copper (mg/l)		Sulfide (mg/l)		PO4 (mg/l)		NO3-N (mg/l)		NH3·N (mg/l)	Alkalinity (mg/)	റ02 (മൂഗ്രി)	Hq	Secchi Disc (m)	Conductivity (uS/cm)	D.O. (mg/l)	Temp (°C)	1631
U.	fair							_	0.4		0.7		0.48		11.64	6.3	0.58	cm) 105	5.1	19.9	MIN
	r fair					(95%	.2	(32%	0.6	(100%)	' ND	(85%)	8 1.33		5.8	6.7	8 0.64	109	7.6	9 21.3	7071
			_				-			_											_
	poor				_	(100%)	D	(36%)	0.3	(100%)	ND	(75%)	0.28		3.1	7.3	0.37	119	9.3	22.3	1000
	fair					(30%)	UND	(5%)	0.58	(100%)	ND	(89%)	0.2		3.2	7.1	0.65	116	8.7	20.1	0000
336							:									6.5	0.35	102	7.5	19.7	0400
						_	1									6.5	0.35	<u>§</u>	7.6	223	0070
221	fair	(%001)	UND	(100%)	Ŋ	(95%)	0.7	(59%)	0.26	(100%)	ð	(86%)	0.2		13.7	6.5	0.67	110	7.0	19.5	0100
							!	_	_							6.5	0.72	104	7.7	20.7	0130
182	fair	(100%)	ND	(100%)	ND	(95%)	0.2	(82%)	0.35	(95%)	0.5	(100%)	B	28	14.5	6.4	0.85	Ξ	7.3	19.0	0200
286																6.5	0.80	<u>-</u> 01	7.5	19.8	2
		(100%)	ND	(75%)	1.0	(100%)	Ą	(76%)	0.23	(100%)	Ą	(94%)	0.15		7.6	6.7	0.86	118	7.1	22.5	1
298															_	6.5	0.55	108	7.6	19.8	0110
212		(67%)	0.75	(67%)	0.05	(96%)	0.2	(39%)	0.25	(100%)	B	(95%)	0.5	28	7.8	6.6	0.95	13	7.6	20.9	0,000
		_								-						6.6	0.24	104	6.4	19.9	9000
465																6.4	0.70	ē	6.7	19.9	3
_	good	(100%)	ð	(100%)	Ð	(89%)	0.2	(17%)	0.31	(100%)	ð	(72%)	0.47	33	10.2	6.2	0.62	107	5.9	L	١
1186		-										_			-	6.3	-	+-	5.7	┢	+
	fair	(83%)	0.5	(50%)	0.07	(91%)	0.2	(48%)	0.23	(100%)		ļ	2.0	29	5.0	6_9	0.69	=	8.4	21.6	
	fair					(100%)	Ŋ	(36%)	0.30	(100%)	ND	(%28)	0.6		14	22	0.79	116	2.45	20.6	

Not all stations were sampled an equal number of times; numbers in parenthesis are percent of samples below detection limit of the test method.
 ND = No samples had results above the detection limit.
 Minimum depth due to many months when Secchi disc depth exceeded total depth.
 Issac Walton Save Our Streams Protocol; four water quality categories: excellent, good, fair, poor
 Mean of ten geometric means based on five samples in 30 day periods during January - December, 1995.

Table 2: Benthic Biomonitoring at Caddo Lake, April 1997

Crustacea	Arthropoda	Musculium	Sphaeridae	Ligumia	Unionidae	Pelecypoda	Lioplax	Viviparidae	Hebelancylus excentricus	Ancylidae	Gastropoda	Mollusca	Myzobdella lugubris	Piscicolidae	Helobdella stagnalis	Helobdella elongata	Glossiphoniidae	E <i>rpobdella</i>	Erpobdellidae	Hirudinea	Stylaria fossularis	Pristinella	Pristina	Dero digitata	Naididae	Lininodrilus	Branchiura sowerbyi	Tubificidae	Oligochaeta	Annelida	Dugesia tigrina	Planariidae	Platyhelminthes	Hyrda	Hydridae	Cnidaria	Laxon
					_			_								-					1					20											371
				2			_									1										0.1											240
																4										9											0.70
																					2																2
									_												2		2			10											C 70
																																					7077 1077
																																					707.
																																					T. C.
		1					9															_				14											į
																										9											1
															5									1		-											TAT ZOTTAL LOTAL COTTY
															4																						7777.4
																																					14100
															1			1													1						A TALL
																																					COLINATION (ATTO)
		1																			3					11					7						101
													_										2	1		2	2				2						7DL
																					1			2		2	2				2						CCT
													-		LJ	4					1		1			43					6			1			P.O.C
		1													-1												-										200
		3		2			10		1				2		14	10		1			10	1	6	4		131	5				18			1			,

Page l

TOTAL TAXA	TOTAL INDIVIDUALS	Hydracarina	Lepidoptera	Sialis	Sialidae	Megaoptera	Chaoborus	Chaoboridae	Тапуриѕ	Polypedilum	Cryptochironomus	Chironomus	Coelotanypus	Chironomidae	Diptera	Enallagma	Coenagrionidae	Odonata	Hexagenia limbata	Ephemeridae	Caenis	Caenidae	Ephemeroptera	Neureclipsis	Polycentropodidae	Trichoptera	Insecta	Hyallela azteca	Talitridae	Amphipoda
6	27						-		3				_	_					-											
10	24						2		ı										2					-				-		
3	25	 								12												-								
5	22	 							2	15										_								2		
8	22	 		-					3	2									_											
0	0																			-										
0	0																		-											
0	0																													
5	26						_				-																			
2	10	-																												
6	24						2		10																			5		
4	30						2		18																			6		
4	41						4		26							-												01		
7	22						_		15				_															2		
3	17						-		13																			3		
7	36									7						_												6		
13	36						w		-	3		1				_					-							16		
7	74		-																									64		
13	78						w			w		4																7		
7	50									-		3				-												42		
	564			-			20		94	43	-	∞				4			4		2			_				164		

v.
\Rightarrow
O
G
_

41 41667 269 6083	73 41667	76 66667	6 484583 76 66667		9.541667		72.33333	7.109565	15.7375	2.11					lothean
- 1	26.25	89	6.74125	16.125	12.875		78.125	7.4275	17.6375	2.1	-				Apriviean
6 740.9625	56	74.125	6.575	11.875	9.0625		62.5	6.06875	16.6	2.14					MEDIATERIA
8 56.3625	48	66.875	6.1375	24.75	6.6875		76.375	7.935714	12.975	2.09					FebMean
10	24	82	6.96	=	8.0	0	99	9.00	18.7		4/11/97	пчетте	u	BL	
9	24	82	7.09	=	7.0	0	99	9.00	18.7	1.71	4/11/97	riverine	0	j G	2
2 10	22	97	6.97	13	9.0	0	97	8.90	17.8		4/11/97	lake	a a	5 E	٠ .
	24	94	6.93	14	9.0	0	96	8.84	17.8	2.51	4/11/97	jake	0	3 3	ى ر
4 23	24	96	6.38	24	29.0	1.4	26	3.64	15.8		4/11/9/	Wettand	ם		٦ ٢
2 16	32	74	6.43	29	27.5	2.8	29	2.80	17.6	1.73	4/11/9/	Welland	5 0	5 6	3 1
8	30	93	6.56	13	7.5	9	87	8.40	17.4		4/11/9/	пуелье	٥	5 4	۔ د
Ì	30	94	6.61	14	6.0	3.3	92	8.84	17.3	2.45	4/11/97	пустпе	0	3	- -
	52	70	6.4	9	9.0	ND.	37	3.57	17.3		3/16/97	пустіпс	- t	Ja	.
	52	69	6.4	œ.	10.0	UN	76	7.33	17.3	2.32	3/16/97	пуепле		a	1
_	5(84	6.7	10	8.5	S	67	6.50	16.6		3/16/97	lake	a da	1 2	
	60	82	6.6	10	8.0	A A	78	7.56	16.6	3.03	3/16/97	lake	,	31.	
_	56	68	6.6	17	0.11	ND	55	5.31	16.4		3/16/97	wetland	o to	E	7
	56	65	6.7	81	11.0	N)	63	6.08	16.4	1.12	3/16/97	wetland	0	6	2
_	6(78	6.6	12	10.0	8	50	4.89	16.1		3/16/97	пуеппе	2 0	5 %	۔
	56	77	6.6	11	5.0	ND	74	7.31	16.1	2.09	3/16/97	пуелпе	, c.	3 8	- -
	32	58	5.9	21	5.0	ND	18	8.65	12.3		2/21/97	пуеппе	<u> </u>	3 3	- 4
	20	9	5.9	21	6.0	A N	89	9.40	12.9	2.09	2/21/97	гічегіле	· c	H.	4
80	100	57	6.2	22	6.0	ND	84	ND ND	12.2		2/21/97	lake	be	3 2	·
	48	57	6.2	22	6.0	3	91	9.70	12.7	4.07	2/21/97	lake	c	Z M	ی ر
	64	82	6.3	32	8.0	ND	38	3.90	14.2		2/21/97	wetland	B	E	2
	56	82	6.3	35	8.0	Ŋ	63	6.40	14.4	1.01	2/21/97	wetland	c	HB	, ~
50.8			6.1	22	7.5	B	82	8.70	12.6		2/21/97	пусппе	æ	SP	- L
1		70	6.2	23	7.0	ND	83	8.80	12.5	1.19	2/21/97	riverine	S	SP	_
UTU	λgtπ	uS/cm	SU	mg/l	mg/l	mg/l	%	mg/l	С	3					
Conduct Hardness Turbidity	Hardness	Conduct	рH	Alkalin	C02	BOD	OxySat	DO	WatTemp	lotDepth	Date	SifeType	Depth	STICINGING	שווכח

U
Œ
_

0.635833 3		0.6775	0.43		0.75		0.95		0.61		0.89		0.71		0.95		0.45		0.6		0.7			0.38	0.38	0.17	0.17	0.47
391.4583	116.875	802.5	255	43	100	127	134	163	150	102	116	620	450	1510	300	1140	700	1190	510	155	137	0.10	~	188	188	208 580 188	309 208 580 188	309 208 580 188
40.875	2.75	19.625	100.25	 12	u	2	0	0	w	2	0	7	_	86	2	22	6	26	7	66	24	238		40	202 40	202 40	144 60 202 40	28 144 60 202 40
351.0833	114.125	782.875	156.25	31	97	125	134	163	147	100	116	613	449	1424	298	8111	694	1164	503	89	113	77		148	382 148	148 382 148	165 148 382 148	165 148 382 148
120.0417	125.875	153.625	80.625	93	99	104	124	180	205	95	107	127	120	108	101	250	237	150	136	84	21	104		99	107	107	117 107 99	30 83 117 107
268.3333	179.875	237.5	387.625	151	147	130	251	228	252	142	138	186	176	252	<u>.</u>	406	328	240	208	217	262	491	101	786	944	395 944	313 395 944	313 395 944
0.555833	0.71	0.49375	0.46375	0.71	0.63	0.52	0.54	1.2	-	0.54	0.54	0.44	0.45	0.32	0.34	0.67	0.69	0.53	0.51	0.42	0.43	0.49	0.43		0.55	0.52	0.47 0.52 0.53	0.4 0.47 0.52
0.595833	0.3625	0.5875	0.8375	0.1	0.1	0.3	0.3	0.9	0.6	0.3	0.3	0.5	0.3	0.4	0.3			0.6	0.6	0.6	0.8	0.8	0.7		1.2			
2.125	1.7375	2.5125	#DIV/0!	1.6	0.6	1.2	1.3	3.8	2.7	1.5	1.2	1.9	1.4	9.1	1.4	4.3	4.5	2.4	2.6									
0.114348	0.028571	0.1175	0.18625	0.04	0.04		0.02	0.03	0.01	0.02	0.04	0.11	0.14	0.1	0.1	0.13	0.11	0.1	0.14	0.19	0.18	0.21	81.0		0.24	0.17	0.15 0.17 0.24	0.17 0.15 0.17 0.24
0.083478	0.024286	0.07625	0.1425	0.03	0.02		0.01	0.03	0.01	0.03	0.04	0.05	0.1	0.05	0.07	0.1	0.09	0.04	0.11	0.13	0.14	0.17	0.13					
0.17	0.0875	0.2525	#DIV/0!	0.11	0.11	0.02	0.06	0.1		0.1	0.17	0.3			0.23		0.25	0.23	0.25						-			
0.1375	0.0475	0.2275	#DIV/0!	0.01	0.01	0.01	0.02	0.09		0.09	0.13	0.14			0.21		0.28		0.32									
5.8125	13.125	1.5	2.8125	15	15	10	10	15	10		15	2		1.5	1.5		1.5	1.5	1.5	3.5	u	2.5	2.5		w	2.5	22 33	2.5
1486.25	1888.75	1012.5	1557.5	330	120	70	900	13400	3	0.8	110	420	50-0	140	140	2260	1840	1380	1420	140	240	320	180		5120	4500 5120	1460 4500 5120	500 1460 4500 5120